

- 推理的形式结构
- ■判断推理是否正确的方法
- 推理定律与推理规则
- ■构造证明

直接证明法, 附加前提证明法, 归缪法

推理的形式结构—问题的引入

推理举例:

- (1) 正项级数收敛当且仅当部分和有上界.
- (2) 若 $A \cup C \subseteq B \cup D$,则 $A \subseteq B$ 且 $C \subseteq D$.

推理: 从前提出发推出结论的思维过程

上面(1)是正确的推理,而(2)是错误的推理.

证明: 描述推理正确的过程.

推理的形式结构

定义 若对于每组赋值,或者 $A_1 \land A_2 \land ... \land A_k$ 为假,或者当 $A_1 \land A_2 \land ... \land A_k$ 为真时,B也为真,则称由 $A_1, A_2, ..., A_k$ 推出B的推理正确,并称 $B \not\in A_1, A_2, ..., A_k$ 的有效结论(逻辑结论),否则推理不正确(错误).

 $A_1 \land A_2 \land ... \land A_k \rightarrow B$ 为 由前提 $A_1, A_2, ..., A_k$ 推出结论 B 的 推理的形式结构.

" $A_1, A_2, ..., A_k$ 推出B"的推理正确 当且仅当 $A_1 \land A_2 \land ... \land A_k \rightarrow B$ 为重言式. 若推理正确,则记作: $A_1 \land A_2 \land ... \land A_k \Rightarrow B$.

w

判断推理是否正确的方法

- 真值表法
- 等值演算法
- 主析取范式法

• 构造证明法 证明推理正确

说明:用前3个方法时采用形式结构

"
$$A_1 \wedge A_2 \wedge \dots \wedge A_k \rightarrow B$$
".

判断推理是否正确

用构造证明时,采用

"前提: $A_1, A_2, ..., A_k$, 结论:B".

实例

例 判断下面推理是否正确

(1) 若今天是1号,则明天是5号.今天是1号.所以明天是5号.

解 设p: 今天是1号,q: 明天是5号.

推理的形式结构为: $(p \rightarrow q) \land p \rightarrow q$

证明 (用等值演算法)

M

实例 (续)

(2) 若今天是1号,则明天是5号.明天是5号.所以今天是1号.

解 设p: 今天是1号, q: 明天是5号.

推理的形式结构为: $(p \rightarrow q) \land q \rightarrow p$

证明(用主析取范式法)

$$(p \rightarrow q) \land q \rightarrow p$$

$$\Leftrightarrow (\neg p \lor q) \land q \rightarrow p$$

$$\Leftrightarrow \neg ((\neg p \lor q) \land q) \lor p$$

$$\Leftrightarrow \neg q \lor p$$

$$\Leftrightarrow (\neg p \land \neg q) \lor (p \land \neg q) \lor (p \land \neg q) \lor (p \land q)$$

$$\Leftrightarrow m_0 \lor m_2 \lor m_3$$

结果不含 m_1 ,故01是成假赋值,所以推理不正确.

推理定律——重言蕴涵式

重要的推理定律

$$A \Rightarrow (A \lor B)$$
 附加律 $(A \land B) \Rightarrow A$ 化简律 $(A \rightarrow B) \land A \Rightarrow B$ 假言推理 $(A \rightarrow B) \land \neg B \Rightarrow \neg A$ 拒取式 $(A \lor B) \land \neg B \Rightarrow A$ 析取三段论 $(A \rightarrow B) \land (B \rightarrow C) \Rightarrow (A \rightarrow C)$ 假言三段论 $(A \leftrightarrow B) \land (B \leftrightarrow C) \Rightarrow (A \leftrightarrow C)$ 等价三段论 $(A \rightarrow B) \land (C \rightarrow D) \land (A \lor C) \Rightarrow (B \lor D)$ 构造性二难

推理定律(续)

 $(1) r \rightarrow s$ 前提引入

2 **_s** 前提引入

③**_r** ①②拒取式

前提引入 $(\underline{q})(\underline{p}\vee\underline{q})\rightarrow r$

34 拒取式 \bigcirc $\neg (p \lor q)$

⑤置换 $\bigcirc \neg p \land \neg q$

$$(A \rightarrow B) \land (\neg A \rightarrow B) \Rightarrow B$$
 构造性二难(特殊形式)

$$(A \rightarrow B) \land (\neg A \rightarrow B) \Rightarrow B$$
 构造性二难(特 $(A \rightarrow B) \land (C \rightarrow D) \land (\neg B \lor \neg D) \Rightarrow (\neg A \lor \neg C)$ 破坏性二难

证明是一个描述推理过程的命题公式序列,其中 每个命题公式或者是已知的前提,或者是由前面 的命题公式应用推理规则得到的结论.

推理规则

课本:如果B是 $A_1, A_2, ..., A_k$ 的逻辑结论,也表示为 $A_1, A_2, ..., A_k \models B$

- (1) 前提引入规则
- (2) 结论引入规则
- (3) 置换规则
- (4) 假言推理规则

$$A \rightarrow B$$

 \boldsymbol{A}

∴ **B**

(5) 附加规则

$$\boldsymbol{A}$$

 $A \lor B$

(6) 化简规则

$$A \wedge B$$

A

(7) 拒取式规则

$$A \rightarrow B$$

$$\neg B$$

(8) 假言三段论规则

$$A \rightarrow B$$

$$B \rightarrow C$$

$$A \rightarrow C$$

推理规则(续)

(9) 析取三段论规则

$$A \lor B$$

$$\neg B$$

A

(10)构造性二难推理规则

$$A \rightarrow B$$

$$C \rightarrow D$$

$$A \lor C$$

$$\therefore B \lor D$$

(11) 破坏性二难推理规则

$$A \rightarrow B$$

$$C \rightarrow D$$

$$\neg B \lor \neg D$$

$$\therefore \neg A \lor \neg C$$

(12) 合取引入规则

$$\boldsymbol{A}$$

$$\boldsymbol{B}$$

$$A \wedge B$$

构造证明之一—直接证明法

例 构造下面推理的证明:

若明天是星期一或星期三,我就有课.若有课,今天必备课.我今天没备课.所以,明天不是星期一和星期三.

解 设p: 明天是星期一,q: 明天是星期三,

r: 我有课, s: 今天我备课

推理的形式结构为

前提: $(p \lor q) \rightarrow r, r \rightarrow s, \neg s$

结论: ¬*p*∧¬*q*

直接证明法(续)

前提: $(p \lor q) \rightarrow r$, $r \rightarrow s$, ¬s

结论: ¬*p*∧¬*q*

证明

 $\bigcirc r \rightarrow s$

 \bigcirc $\neg s$

3 - r

 $\textcircled{4}(p \lor q) \rightarrow r$

 \bigcirc $\neg (p \lor q)$

 $\bigcirc p \land \neg q$

前提引入

前提引入

①②拒取式

前提引入

③④拒取式

⑤置换

.

构造证明之二——附加前提证明法

欲证明

前提:
$$A_1, A_2, ..., A_k$$

结论:
$$C \rightarrow B$$

等价地证明

前提:
$$A_1, A_2, ..., A_k, C$$

结论:
$$B$$

理由:
$$(A_1 \land A_2 \land \dots \land A_k) \rightarrow (C \rightarrow B)$$

 $\Leftrightarrow \neg (A_1 \land A_2 \land \dots \land A_k) \lor (\neg C \lor B)$
 $\Leftrightarrow \neg (A_1 \land A_2 \land \dots \land A_k \land C) \lor B$
 $\Leftrightarrow (A_1 \land A_2 \land \dots \land A_k \land C) \rightarrow B$

w

附加前提证明法(续)

例 构造下面推理的证明:

2是素数或合数. 若2是素数,则 $\sqrt{2}$ 是无理数. 若 $\sqrt{2}$ 是无理数,则4不是素数. 所以,如果4是素数,则2是合数.

用附加前提证明法构造证明

解设p: 2是素数,q: 2是合数,

 $r: \sqrt{2}$ 是无理数,s: 4是素数

推理的形式结构

前提: $p \lor q$, $p \to r$, $r \to \neg s$

结论: $s \rightarrow q$

м

附加前提证明法(续)

前提: $p \lor q$, $p \rightarrow r$, $r \rightarrow \neg s$

结论: $s \rightarrow q$

证明

 \bigcirc s

 $2p\rightarrow r$

 $\textcircled{4} p \rightarrow \neg s$

 $\bigcirc p$

 $\bigcirc p \lor q$

 $\bigcirc q$

附加前提引入

前提引入

前提引入

②③假言三段论

①④拒取式

前提引入

⑤⑥析取三段论

.

构造证明之三——归谬法(反证法)

欲证明

前提: A_1, A_2, \ldots, A_k

结论:B

将 $\neg B$ 加入前提,若推出矛盾,则得证推理正确. 理由:

$$A_1 \land A_2 \land \dots \land A_k \rightarrow B$$

$$\Leftrightarrow \neg (A_1 \land A_2 \land \dots \land A_k) \lor B$$

$$\Leftrightarrow \neg (A_1 \land A_2 \land \dots \land A_k \land \neg B)$$

 $(A_1 \land A_2 \land ... \land A_k \rightarrow B)$ 为重言式 当且仅当 括号内部 为矛盾式

м

例 构造下面推理的证明

归谬法(续)

前提: $\neg (p \land q) \lor r, r \rightarrow s, \neg s, p$

结论: ¬q

 $\bigcirc q$

结论否定引入

 $2r\rightarrow s$

前提引入

 \bigcirc \bigcirc \bigcirc S

前提引入

(4) **-**

- ②③拒取式
- \bigcirc $\neg (p \land q) \lor r$

前提引入

 \bigcirc $\neg (p \land q)$

④⑤析取三段论

 $\bigcirc \neg p \lor \neg q$

⑥置换

 $\otimes \neg p$

①⑦析取三段论

9p

前提引入

 $\bigcirc p \land p$

89合取

w

习题:构造下列推理的证明

- 1.前提: $p \rightarrow (q \rightarrow r), p \land q$
 - 结论: $\neg r \rightarrow s$
- 2.前提: $p \rightarrow q, \neg (q \land r), r$
 - 结论: ¬p
- 3.前提: p →q,
 - 结论: $\mathbf{p} \rightarrow (\mathbf{p} \land \mathbf{q})$
- 4.前提: $q \rightarrow p, q \leftrightarrow s, s \leftrightarrow t, t \land r$
 - 结论: $p \wedge q$